

Services & Information

Revised 2009

TABLE OF CONTENTS

Town Departments and Locations	2
Administrative and General Business	3
Town Manager	3
Town Council	3
Development and Planning.....	3
Zoning Categories	3
Town Ordinances.....	3
Open Burning.....	3
Leash Law	3
Unkept Property	4
Inoperative Vehicles	4
Town Information.....	4
Town Rental Facilities and Recreation	4
Wilck's Lake Island Facility.....	4
Farmville Train Station	5
South Street Conference Building.....	5
Farmville Municipal Banquet Room(see Golf Course)	
Recreation.....	5
Play Areas.....	5
Farmville Skate Park.....	5
Town Treasurer	5
Town Taxes	5
Town Vehicle Decals	6
Parking Fines	6
Water and Sewer Bills/Taps.....	6
Westview Cemetery	6
Building Official	6
Community Protection Services	7
Police Department.....	7
Public Works Facility	7
Streets.....	8
Water and Sewer.....	8
Snow Removal	8
Landfill Information.....	8
Garbage Collection.....	8
Yard Rubbish	9
Leaf Collection	10
Discarded Furniture, Appliances, etc	10
Refuse Collection Rules.....	10
Recycling	12
Farmville Area Bus	13
Farmville Regional Airport	15
Farmville Municipal Golf Course/ Banquet Room	15

TOWN DEPARTMENTS AND LOCATIONS
Mailing Address: P. O. Drawer 368, Farmville, VA 23901
Town Website: www.farmvilleva.com

Town Manager's Office

116 North Main Street - 434-392-5686

Gerald J. Spates, Town Manager

Administrative Offices

116 North Main Street –434- 392-8465

Cindy Morris, Town Planner

Kim Thompson, Property Inspector

Larry Philbeck, Building Official

Will Bailey, Director of Recreation

Will Nash, Surveyor

Town Treasurer's Office

116 North Main Street - 434-392-3333

Carol Anne Seal, Treasurer

Audrey Napier, Deputy Treasurer

Farmville Police Department

116 North Main Street –434 392-9259

_____, Police Chief

W. L. Stimpson, Captain

Farmville Communication Center— 911 Dispatch

116 North Main Street - 434-392-3332

Gilbert Wood, Director of Communications

Jackie Gilbert, Deputy Director of Communications

Public Works Department

814 Longwood Avenue –434-392-3331

Robin Atkins, Director of Public Works

Bill Caldwell, Deputy Director of Public Works

Mike Gaines, Deputy Director of Public Works

Farmville Area Bus

502 Doswell Street - 434-392-7433

Julie Adams , Transit Manager

Farmville Volunteer Fire Department

1000 West Third Street - 434-392-6543

Tim McKay, Fire Chief

Farmville Regional Airport

130 Wedgewood Drive - 434-391-6111

Farmville Municipal Golf Course

36 Wedgewood Drive—434-392-6656

Joseph Hricko, Manager

ADMINISTRATIVE AND GENERAL BUSINESS

Town Manager

Daily functions are administered by the Town Manager and delegated to his department heads for appropriate action.

Town Council

Council work sessions are held the first Wednesday of each month at 11 :00 a.m. Regular meetings are held the second Wednesday of each month at 7:00 p.m. Work sessions and Council meetings are both held at the Town Hall, 116 North Main Street, unless otherwise called. General business constitutes most of the agenda. The meetings are open to the public and participation is encouraged.

Development and Planning

The overall planning and development for the Town facilities, utilities, streets and other infrastructure needs are the responsibility of the Town Manager with Town Council approval.

Zoning Categories

Farmville is divided into various types of residential, business and manufacturing zones. The administration of Zoning Ordinances is the responsibility of the Town Manager, in addition to request for variances.

Information on zoning ordinances and zoning maps are available on the Town 's website or by contacting the Town Manager's Office at 392-5686.

Town Ordinances

All ordinances are a matter of public record and are available for examination and/or information on the Town's website or by contacting the Town Manager's Office for assistance.

Open Burning

Open burning is not permitted in the Town limits.

Leash Law

The Town of Farmville has its own part-time animal control officers who can be reached by calling Farmville Communication Center at 392-3332.

The Town of Farmville has a leash law which states, "It shall be unlawful for the owner of a dog, whether such dog is licensed or not, to allow such dog to run at large in town." For the purpose of this section a dog shall be deemed at large while roaming or running off the property of the owner of such dog

while not on a leash accompanied by such owner.

Dog licenses are required by Prince Edward County and Cumberland County. Contact the Treasurer's office of the county in which you reside.

Unkept Property

The Town has ordinances on unkept property and structures which create a general appearance of deterioration and cause unsightliness to the neighborhood. The Town Manager is vested with the authority to require the abatement of such conditions by notices, publication and ultimately legal action. The Property Inspector serves as the investigating and enforcement official. For information or concerns, please call 392-8465.

Inoperative Vehicles

The Town has an ordinance on parking or storing inoperative motor vehicles on your property within the corporate limits. This ordinance applies to a motor vehicle that is in a state of disassembly and which has no valid license plates or inspection sticker, and is not stored in a fully enclosed building.

Town Information

An excellent source of general information about the Town is available on the Town's website or the Town Manager's Office, 392-5686. Numerous publications and town maps are available to assist you in becoming familiar with the area.

TOWN RENTAL FACILITIES & RECREATION

Private individuals, groups and civic organizations may obtain an *Application & Reservation Contract* on the Town's website, or at the Town Manager's Office, for use of rental facilities. A rental fee is charged for each use. All applications must be approved by the Town Manager. For information, please call 392-5686.

Wilck's Lake Island – 1623 West Third Street

Wilck's Lake Island is a beautiful community facility with a pavilion, restrooms, spacious play areas and adequate parking. Although it is available for use all year, the period from April 1 to November 1 is the busy season. Reservations are required. Fishing is permitted on the island with contracted reservations. The use of alcoholic beverages is prohibited. Swimming is not permitted. For more information, please call 392-5686.

Farmville Train Station– 510 West Third Street

Originally built in 1903, the Train Station has become a great place to hold small weddings, receptions or family get-togethers. The Train Station has a kitchen with a refrigerator and two stoves. There are four restrooms located inside the building. Wireless internet is also available. Reservations are required. For more information , please call 392-5686.

South Street Conference Building- 112 North South Street

The building consists of two separate meeting rooms. The lower level room is more of a classroom setting with tables and chairs and is equipped with a Smart Board and projector. Just bring your laptop and plug it in. The upper level room is a larger room with tables and chairs, but is not handicap accessible. Reservations are required. For more information, please call 392-5686.

Recreation

The Town of Farmville has a recreational program. For information on scheduled events and activities, contact the Director of Recreation at 392-8465 or visit the Town's website.

Play Areas

The Town provides two play areas for children. Wilck's Lake is designed for children 10 and under and Grove Street Park is designed for children 12 and under. These facilities have numerous pieces of playground equipment. The areas are fenced, and parental supervision is required. Shelters with picnic tables are provided at Wilck's Lake, and bathroom facilities are available. No reservations are required and there is no charge for use of the play area. There is also an outdoor basketball facility on Haynes Street that is open to the public.

Farmville Skate Park

The Farmville Skate Park is located at Wilck's Lake Park on West Third Street. The park is open daily from dawn to dusk. All individuals using the Farmville Skate Park must register and receive a membership card, at no cost, from the Town of Farmville Recreation Department. All individuals using the Skate Park must wear a helmet and abide by the rules and regulations established by the Town of Farmville Recreation Department.

TOWN TREASURER

Town Taxes

Taxes on personal property and real estate within the Town are due each year by December 15 and are payable at the Town Treasurer's Office.

Town Vehicle Decals

All Town residents are required to purchase a vehicle decal for each vehicle or trailer they own by April 15 of each year. The decal can be purchased at the Town Treasurer's Office. A decal for an automobile is \$25, while the cost of a decal for trucks over 6,500 pounds is determined by a graduated scale.

Parking Fines

Fines for parking violations are payable at the Treasurer's Office, Monday thru Friday, 8:00 a.m.—5:00 p.m.

Water and Sewer Taps

All water and sewer permits are issued at the Treasurer's Office prior to installation. Taps, other than residential, are done on a cost plus basis in addition to the regular tap fee. Information on water and sewer taps fees can be obtained by contacting the Treasurer's Office at 392-3333.

Westview Cemetery

The cemetery is maintained by the Town. Information on availability and location of plots can be obtained by contacting the Treasurer's Office.

BUILDING OFFICIAL**Building Information**

Contacting the office of the Building Official is highly advised before starting any new construction, additions or improvement activity.

Permits are required for the following:

- All new construction
- Installing signs
- Demolition of buildings or structures
- Plumbing, heating, air conditioning and electrical work
- Additions to houses or buildings
- Moving buildings or structures
- Water and sewer connections

A fee schedule has been established for each of the above, including plan reviews, with the total cost of the improvements being the determining factor. For more information, please call 392-8465.

All building permits require work to be in compliance with Town Ordinances and Virginia Statewide Building Code. All contractors are required to have a license from the Virginia State Board of Contractors and possess a business license. Applications are available from the Building Official's Office and must be directed to the State Board of Contractors for approval.

Inspections, depending on the type of permit issued, shall be conducted by the Building Official. Possible fee adjustments will be necessary when the estimated total value differs from the actual value.

COMMUNITY PROTECTION SERVICES

Fire or Rescue Squad in Town or in the County - Dial 911

Emergencies: fire, auto accidents, medical emergencies, criminal activity and hazardous conditions.

POLICE DEPARTMENT

Community Security

Around the clock security is an important function of the Farmville Police Department. Business district patrols are conducted in addition to neighborhood surveillance. Help by informing the police of anyone or any occurrence of a suspicious nature.

For general police information, including but not limited to accident reports, parking tickets, parade permits and lost & found property, please contact the Police Administrative Assistant at 392-9259.

Going on vacation? Here is some good advice:

- Notify the police department or a neighbor
- Let them know whom to contact in case of an emergency
- Lock your house and leave a light on
- Stop newspaper and mail delivery

Drug Hotline: To report drug activity call 392-DRUG (3784) .

Road Conditions (in inclement weather): 1-800-367-ROAD (7623)

To report emergency road hazards such as fallen tree limbs, dead animals, street light problems, water leaks, etc. within Town limits, after regular work hours, please call Farmville Communication Center at 392-3332.

The Farmville Communication Center is equipped with TDD* services for hearing or speaking impaired individuals.

*Telecommunications Devices for the Deaf (TDD) is a system in operation at the Farmville Communication Center by which people with speech and hearing impairment can now call the fire, rescue or police directly and receive immediate attention.

PUBLIC WORKS DEPARTMENT

All calls for services and complaints are logged and given to the proper individual or department for action. Any questions concerning services can be handled by calling 392-3331.

Public Works employees are continually working on the streets. Signs and warning precautions are placed at work locations to alert you when approaching those areas. For the safety of you and the workers please observe these signs.

Streets

The appearance, maintenance and construction of the streets is an important function of the Street Department. If there is a problem or suggestion, please contact the Public Works Department at 392-3331.

Water & Sewer

Operation of the Town Water Plant, installation, maintenance and service to the water distribution lines and sewer collection lines are handled by the Town of Farmville work crews.

When there are occasions for interruption or low pressure in the water system, the residents of areas affected will be notified by phone the local radio stations, or a notice in the local newspaper. The same will apply to sewer service.

If you have a problem with either water or sewer service, contact the Public Works Department at 392-3331.

Snow Removal

The main streets and highways in Town are cleared first and then the residential areas are attended to. To assist in the clearing of streets, it is advised that vehicles be removed from the streets if at all possible.

Landfill Information

Town of Farmville residents use the Prince Edward County Landfill located in the Tuggle area off Route 648. The landfill is open from 8:00 a.m. to 4:00 p.m., Monday through Saturday with the exception of holidays which occur during the week. Residents having a valid town vehicle decal may use the county landfill without charge. The county requires building materials and appliances be kept separate and tires must be split and placed in designated areas. The telephone number at the landfill is 392-3675.

Prince Edward County Landfill Fee: \$30.00 per ton.

Garbage Collection

Residential: One garbage collection pickup per week will be provided each house. On the day of residential collection, the roll-out cart must be placed at the curb by 7:00 a.m. and removed from the curb by midnight that same day. Each house is issued one ninety-gallon roll-out cart for garbage. Additional roll-out carts may be purchased by calling the Public Works Department. The Town will maintain minor maintenance on the receptacles such as wheels and caps. Residents who misuse these receptacles may be liable for the cost of repair. Residents must use the storage receptacle provided by the Town.

Only the green roll-out cart will be dumped. Please bag and tie all trash to be put in the roll-out cart. This helps keep the roll-out cart clean and keeps trash from spilling in the process of being dumped. It is the resident's responsibility to keep roll-out cart clean. New residents should contact the Public Works Department to assure new garbage collections.

Business: Three garbage collection pickups per week (Monday, Wednesday and Friday) will be provided to each business. On the day of business collection, the roll-out cart must be placed at its place of collection by 6:00 a.m. Please bag and tie all trash to be put in the roll-out cart. This helps keep the roll-out clean and keeps trash from spilling out in the process of being dumped. This service is provided by the Town without charge. It is the responsibility of each business to keep the roll-outs clean. New businesses should contact the Public Works Department to assure new garbage collections.

Yard Rubbish

The collection of yard rubbish is provided on a call-in basis with Monday as the scheduled pick-up day. Call-in requests must be made to the Public Works Department by calling 392-3331.

This collectable waste includes grass clippings, leaves, garden and hedge trimmings. All need to be boxed or bagged and placed curbside for pickup on the scheduled collection day. Tree trimmings should be cut into pieces not to exceed four (4) feet in length and tied and piled in bundles along the curb or in the alley ways, separate from all other debris. When tree cutting or trimming is done by a contractor, it is their responsibility to dispose of limbs or trees. The Town cannot guarantee that all items will be collected on your collection day. Only the amount that one man can carry at a time will be picked up. Also, the equivalent of a 1/2 ton pickup truck load will be collected. All yard rubbish should be placed between the curb and sidewalk or in the alley ways. Each household is responsible for placing the rubbish along the curb so that the area will be safe for pedestrians not block the flow of water or impede sight of vehicular traffic.

A dump truck will be provided, upon request, for the purpose of collecting large quantities of acceptable rubbish. There is a charge for the use of the truck. The truck will be driven to the pick-up location by a town employee and also driven to the landfill after loading. The individual requesting the truck is responsible for loading the rubbish. The individual will be billed for the charge of the truck and the tipping fee for the rubbish at the landfill.

Disposal of rubbish from building repairs or construction is the responsibility of the household or contractor. Refuse collection is not provided for these types of pickups.

Leaf Collection

During November and December, leaves should be raked to the curb edge, but not in the gutter or on sidewalk, in order to be picked up. It is suggested that they be tied in sheets or bundled in burlap. This will prevent blowing and scattering into your yard, neighbor's yard or street. To avoid a safety hazard, precautions should be taken to prevent the piles of leaves from protruding into the street to avoid. Leaves should not stop the flow of water along the curb. The Town uses a leaf collection machine which operates similar to a vacuum sweeper. Twigs, stones and other bulky items placed in the leaf piles may damage the machine or prevent suction of the leaf piles. During the leaf falling season, leaves should be separated from other bulky items and placed near the curb.

When it is not leaf season, all leaves will be considered yard rubbish and will be collected as such. The schedule for leaf collection is displayed on a map in the local newspaper each year and is available on the Town's website or by contacting the Public Works Department at 392-3331.

Discarded Furniture, Appliance, etc.

Rubbish such as worn out furniture, carpet, appliances, bedding, building materials and other items which are too heavy or bulky for one man to carry, will not be picked up by the Refuse Collection Department. Disposal of major appliances such as hot water heaters, stoves, etc. is the responsibility of the household except during clean-up campaigns. These clean-up campaigns are conducted twice a year in April and October, with notification to the public by an advertisement through local news media. Disposal of refrigerators, air conditioners and other appliances with a compressor containing freon are the sole responsibility of the household. The Town crew will not pick up any of these items.

Refuse Collections Rules

To effectively serve all patrons, the Town requires compliance to the following regulations:

- The roll-out cart storage receptacle is not to be placed in the gutter so as to prevent water flow or cause traffic problems.
- When a scheduled collection falls on a holiday, notification of any changes will be advertised by local news media.
- Collection of dirt, turf, rocks, trade waste, building materials or materials generated by a contractor will not be picked up by the Refuse Collection Department.
- No industrial wastes shall be collected by the collection crew.
- No liquid shall be placed in any receptacle

- Collection of biodegradable products such as vegetables, corncobs, husks, pea hulls, watermelon rinds, etc. should be placed in a roll-out cart receptacle at curbside for collection. These items are to be bagged and tied.
- In any business area in Town, all corrugated cardboard boxes shall be folded flat and tied in bundles with twine. If twine is not used, the boxes shall be folded flat and placed inside of another cardboard container or kept secure with a cinderblock.
- In residential areas, cardboard boxes shall be broken down and stacked and will be collected by the Town collection crew on Wednesday. For pickup, you must call the Public Works Department by 4:00 p.m. on Tuesday at 392-3331.
- Garbage shall be placed in the roll-out cart storage receptacle provided by the Town. These receptacles shall be kept closed in order to keep out water, animals and insects, except while being filled or emptied. They shall be kept clean by the resident in order to comply with health and sanitation requirements. All garbage must be tied in a plastic bag before being placed in a roll-out cart.
- All rubbish not subject to decay or fermentation may be placed in a box or bag container, provided that the container and contents do not weigh more than fifty pounds: further provided, that the container is equipped with a cover to prevent the scattering of the contents. Boxes and bags will be of sufficient strength to withstand the weight of the contents when being handled by the collection crew. Grass clippings must be boxed or bagged. The container that rubbish is placed in will be discarded. Plastic cans or wheelbarrows will not be dumped.
- Rocks, concrete, car parts, appliances, etc. or hot ashes, charcoal, or any substance that would ignite, are not acceptable for disposal and will not be collected by the collections crew. These items should not be put in the roll out carts.
- All debris placed at the curb for collection must not create a safety hazard.
- On your regular collection day, place your roll-out receptacle curbside, prior to the arrival of the refuse truck (the collection crews commence in residential areas at 7:00 a.m.). Where alleys are in use at the rear of the property, the roll-out cart shall be placed on the property near the alley, but in no case shall such roll-out carts be placed in the alleyway or on the street. The roll-out cart receptacle is designed to accommodate 200 pounds maximum.
- If the roll-out cart is not at the designated place for collection, it will be assumed that no service is needed on your collection day. A return trip will not be made until the next regular scheduled pick-up day. Roll-out carts are to be removed from curbside by midnight the same day of collection.

- Only the refuse that is in the roll-out cart will be picked up. An occasional extra amount will be taken if bagged and placed on top of or beside the roll-out cart. Additional roll-out carts may be purchased by contacting the Public Works Department at 392.3331.

In cases of a change of residency or business owner, contact the Public Works Department so that the roll-out cart may be reclaimed and reissued. The rollout cart is to remain at the location where it is assigned. *Do not remove carts from their designated/assigned location. (The carts are the property of the Town.)*

Recycling

Residential: The Town has a voluntary curbside recycling program. It is a commingled system using transparent clear or white drawstring trash bags. These bags can be purchased at any grocery store or discount retailer. Recyclables should be rinsed out and bags are to be tied at the top to prevent contents from falling out. Collections are made according to the following schedule:

All residents that live east of Main Street, including Main Street (Route 15 and Route 45) and all areas on the Cumberland side of the Appomattox River, will be picked up on the first and third Tuesday of every month. All other areas will be picked up on the first and third Thursday. Residential cardboard collection must be called in by 4:00 p.m. on Tuesday for pick-up on Wednesday.

The following is a list of materials that can be recycled in our current program:

- Aluminum (magnet will NOT stick to aluminum)
- Glass containers (all colors)
- Plastic bottles having numbers 1-10 (numbers located on bottom of bottle). These items can all be combined in the same bag. Please note that only plastic bottles with a top smaller than the bottom and able to stand up on its own will be taken. No butter tubs, microwave dishes, grocery bags, etc. Newspapers and copy paper must be bagged separately. Paper and plastic grocery bags can be recycled at local grocery stores.

The Town encourages all residents and businesses to recycle to help protect our environment. This also reduces the amount of refuse put into roll-out carts.

Business/Commercial Establishments: The Town has a mandatory corrugated cardboard recycling ordinance for business and commercial

establishments. Corrugated cardboard collection is made on Monday, Wednesday and Friday. Cardboard is to be broken down and stacked neatly or tied in bundles to keep from scattering. Cardboard is to be free of all debris. Only corrugated cardboard will be collected, and it must be out by 6:00 a.m. on each collection day.

Used motor oil is accepted at the Public Works Department on Longwood Avenue, between 8:30 a.m. and 3:30 p.m. Various service stations in Town, also provide used motor oil drop-off. Check your yellow pages.

State Law requires merchants to accept used motor vehicle batteries or other lead acid batteries for recycling, in exchange for new battery purchase.

For further information on residential or commercial recycling, contact the Public Works Department at 392-3331.

FARMVILLE AREA BUS

The Town of Farmville, in conjunction with the Virginia Department of Rail and Public Transportation and Longwood University, provides a fixed-route transit service seven days a week. The Farmville Area Bus provides service utilizing two (2) in-town routes.

The Blue Line remains within the Town limits and provides transportation to various businesses, senior citizen complexes and medical facilities. It operates Monday through Saturday from 7:04 a.m. until 6:15 p.m.

The Express Line is a half hour shuttle from Longwood University to various business establishments throughout Town. It operates Monday through Thursday from 12:00 noon until 11:00 p.m., and on Sunday from 12:00 noon until 8:00 p.m.

The Lancer Express is a separate line that operates when Longwood University is in session. University students use this service as an alternative mode of transportation.

The Farmville Area Bus also operates the Prince Edward County Transit (PERT). PERT serves the Meherrin/Green Bay and Prospect/Pamplin areas on alternating weekdays. Fares for this line is \$1.00 each way.

Regular fare for all lines, except PERT, is 25 cents; however, children under six and senior citizens (60 and over) ride free. Longwood University students ride for free by showing their student I.D. when boarding. Their fares are paid through student fees at the University.

The Farmville Area Bus is located at 502 Doswell Street. For information concerning the bus, please call 392-RIDE (392-7433).

Farmville Area Bus Paratransit Service

The Farmville Area Bus Paratransit Service provides accessible public

transportation throughout the Town. Paratransit operators will provide door-to-door assistance.

Eligibility Requirements

The Farmville Area Bus Paratransit Service is available to anyone who because of a disability, is unable to use the fixed route transit system. Persons who are temporarily disabled and need service for a short time may also be eligible.

To apply for service, an application must be completed to establish eligibility. Part I of the application includes pertinent personal information and a medical release form. Part II of the application includes a Disability Verification Form to be completed by your physician.

Those determined eligible for service will receive a Rider's Identification Card with an identification number, which should be used whenever requesting service. Non- residents, visitors and temporarily disabled persons will also receive ID Cards.

Service Area

Trips whose origin and destination points are within 3/4 of a mile from any bus route will be served.

Scheduling Trips

Eligible riders may request service by calling the Farmville Area Bus at 392-7433 between the hours of 8:00 a.m. and 5:00 p.m., Monday through Friday. At other times you may be able to schedule trips, but to assure that your request will be taken, please call during the hours listed above.

Trips should be scheduled at least one business day before, but no more than two weeks in advance. Same day requests will be considered as the schedule permits. A priority is not set on trips. They are scheduled on a first-come/first-serve basis. Medical trips may have unscheduled returns and will be completed as soon as the schedule permits. Operators will pick up passengers as near to the scheduled time as possible. The operator will wait no longer than five (5) minutes beyond the scheduled pick-up time.

Cancellations and Lates

Cancellations should be made at least two (2) hours prior to the scheduled pick-up time. A rider will be charged a late fee if the operator waits more than five (5) minutes past the scheduled pick-up time.

Safety First

All passengers must wear seat belts or shoulder straps at all times. Passengers refusing to wear seat belts will not be allowed to ride.

Bus Route Schedules

To obtain a copy of any Farmville Area Bus schedule, please contact the bus station at 392-7433 or visit the Town's website.

FARMVILLE REGIONAL AIRPORT

The Farmville Regional Airport (FVX) is located in Central Virginia just five miles northwest of the Town. The airport contributes quality-of-life benefits to the community through support of public events, emergency medical operations, law enforcement, agricultural spraying and search and rescue activities.

The airport has a runway length of 4,400 feet.

Services offered at the airport include aviation fuel (100LL Avgas and Jet A), aircraft parking, flight instruction, courtesy transportation, pilots lounge, public telephone, computerized weather, internet access, conference room and restrooms.

Medical flight exams are offered on-site at the airport.

The Town has been successful in obtaining and continues to obtain funds from the Federal and State Aviation Administrations for upgrades to the airport's facilities.

Directions to the airport from the Town of Farmville:

Take Main Street north toward Cumberland County; after crossing over the Appomattox River Bridge, make a left at the traffic light onto Plank Road; go approximately three (3) miles, make a left onto South Airport Road; make a left onto Wedgewood Drive.

For more information about the Farmville Regional Airport, please contact the Airport Manager at 391-6111.

FARMVILLE MUNICIPAL GOLF COURSE

The Farmville Municipal Golf Course is located in Cumberland County, just outside town limits, at 36 Wedgewood Drive, next to the Farmville Regional Airport.

The golf course facility offers a wide variety of activities for people of all ages and is open to the public. On site is the golf course, a banquet room and an outdoor pool.

Affordable memberships are available for the public. Discounted membership rates are available for Town residents and senior citizens.

Membership dues are one set price with no additional dues or assessments. Applications for membership are available at the Golf Course, the Town Treasurer's Office or the Golf Course website, www.golf@farmvilleva.com.

For more information, please contact the Golf Course at 392-6656.

Golf Course

Offering a challenging 9-hole, par 70 course, complete practice facility with driving range, putting green, chipping area & sand bunker, competitive tournaments and social events.

The golf course is open to the public seven (7) days per week, weather permitting. No tee times required.

The golf course offers many different programs such as a senior programs, tournaments, 12 Play Punch Cards, and more.

The Golf Pro Shop, located on the premises, sells a wide variety of golf supplies, clothing, snacks and beverages.

Gift Certificates are available.

Banquet Room

Located at the golf course, the banquet room can seat various size events and can be reserved for your next group or family activity, such as birthday parties, business meetings, family reunions, weddings and receptions. The banquet facility has a kitchen that is equipped with a stove and refrigerator.

Private individuals, groups and civic organizations may obtain an *Application & Reservation Contract* for use of the facility on the Golf Course's website, at the Golf Course or the Town Manager's Office. A rental fee is charged for each use. For availability or more information, please contact the Town Manager's Office at 392-5686 or the Golf Course at 392-6656.

Pool

Located at the golf course is a junior size Olympic swimming pool and a kiddie pool. The pool is seasonally open to the public with memberships and daily swimming rates available. For additional information, including hours of operation, please contact the Golf Course at 392-6656. Some information may be available on the Golf Course website.

Helpful Community Phone Numbers:

(434 Area Code, unless otherwise noted)

Town of Farmville Animal Warden.....	392-3332
Farmville-Prince Edward Community Library.....	392-6924
Farmville Area Chamber of Commerce.....	392-3939
Department of Motor Vehicle (Farmville Office).....	1-866-368-5463
Dominion Virginia Power.....	1-888-667-3000
Embarq Telephone Service.....	1-888-723-8010
United States Postal Office (E. Third Street).....	1-800-275-8777
Southside Community Hospital.....	392-8811
Social Security Administration.....	392-8121

Prince Edward County

County Administrator.....	392-8837
Clerk of Circuit Court.....	392-5145
Combined Courts.....	392-4024
Commissioner of Revenue.....	392-3231
County Treasurer.....	392-3454
Sheriff's Department.....	392-1801
Health Department.....	392-8187
Social Services.....	392-3113
Voter Registrar Office.....	392-4767
County Dog Warden.....	223-7310
County Landfill.....	392-3675
Extension Office.....	392-4846

]

Notes:

116 N. Main Street

P. O. Drawer 368

Farmville, VA 23901